BULOVA SYSTEMS AND INSTRUMENTS CORP VALLEY STREAM N Y F/G 19/1 AD-A105 905 DEVELOPMENT PROGRAM OF DUAL MODE IMPACT DELAY MODULE FOR ARTILL--ETC(U) DAAK10-78-C-0269 DEC 79 G THOMAS NL UNCLASSIFIED OF AD A 105905 (4) 1000 B 6 वी END DATE 11 -.81 # A 5 90 LEVEL DEVELOPMENT PROGRAM 0F DUAL MODE IMPACT DELAY MODULE **FOR** ARTILLERY FUZES DTIC FINAL TECHNICAL REPORT OCT 2 1 1981 Prepared for: US Army Armament R & D Command Dover, New Jersey 07801 H Prepared by: Bulova Systems & Instruments Corporation P.O. Box 189 Valley Stream, N.Y. 11582 Contract No. DAAK10-78 70269 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited SYSTEMS & INSTRUMENTS CORPORATION 81 8 18 066 DEVELOPMENT PROGRAM DUAL MODE IMPACT DELAY MODULE FOR ARTILLERY FUZES. FINAL TECHNICAL REPORT . 27 Jul 78-31 Dec 79, Prepared for: US Army Armament R & D Command Dover, New Jersey 07801 Prepared by: Bulova Systems & Instruments Corporation P.O. Box 189 Valley Stream, N.Y. 11582 Contract No. DAAK10-78-C-0269 Submitted by: G. Thomas Project Engineer ramor Approved by: si Manager, Production Engineering (11)31 Dec 79 410134 ### TABLE OF CONTENTS | Section | Title | Page | |---------|---------------------------------|------| | 1.0 | INTRODUCTION | 1 | | 2.0 | BACKGROUND | 3 | | 3.0 | SCOPE | 4 | | 3.1 | Stresau Report | 5 | | 3.2 | Phase I - Environmental Tests | 19 | | 3.3 | Phase I - Ballistic Tests | 26 | | 3.4 | Phase II - Environmental Tests | 30 | | 3.5 | Phase II - Ballistic Tests | 33 | | 3.6 | Phase III - Environmental Tests | 39 | | 3. 6. 1 | Phase III - Environmental Tests | | | | Updated Design | 47 | | 3.7 | Phase III - Ballistic Tests | 52 | | 3.8 | Conclusion | 86 | ### ILLUSTRATIONS Figure 1 Section View Dual Mode Assembly ### 1.0 INTRODUCTION This Final Technical Report is prepared to summarize the progress on Contract DAAK10-78-C-0269 covering the period from 27 July 1978 thru 31 December 1979. The objective of this effort was to improve the development of a Dual Mode Impact Delay Device (previously developed on Contract DAAA21-77-C-0080) thru a hardware analysis phase to demonstrate design confidence and reliability of performance in the artillery firing environment. See Figure I for drawing of the latest configuration. SECTION ROTATED 90° DMID CUTAWAY VIEW Figure I # A2.0 BACKGROUND The M1 Plunger Delay Element currently in use on artillery fuzes is limited in usefulness due to the fixed pyrotechnic delay time employed. The effect against thin targets is that the round can pass thru the wall of a typical thin target, go thru an empty space and enter the opposite wall before detonation. The effect against thick targets is that the round will detonate prior to penetration of the wall into the occupied space. Both cases illustrate less than optimum effectiveness against all possible target thickness. The Dual Mode Impact Delay provides a delay proportional to target thickness so that detonation occurs as a function of target penetration regardless of thickness. This is accomplished by sensing the deceleration on impact. Upon reduction of deceleration force to a level corresponding to target penetration, the unit senses this and detonation occurs. This mode of operation therefore provides optimum projectile effectiveness regardless of target thickness. ### 3.0 SCOPE The Scope of Work for this contract was divided into 3 phases with each phase having specific improvements incorporated and tested for sensitivity, environment and ballistics. Each are discussed below. In addition, as part of Phase I, a study was conducted by R. Stresau Laboratory to - A- Evaluate sensitivy of the M55 Detonator by means of a flying plate test and compare with the sensitivity of a less sensitive material (lead oxide) - B- Evaluate the ability of a reduced output M99 to initiate the acceptor M55 Detonator Results of the above study follow. ### R. STRESAU LABORATORY, Inc. RESEARCH - DEVELOPMENT - EVALUATIONS EXPLOSIVE DEVICES EYEYEMS AND INSTRUMENTATION RSLR 78-44 TELEPHONE: (725) 438-4777 STAR ROUTE (E-0548-8) Spooner, Wisconsin 54801 Bulova Systems & Instruments Post Office Box 189 Valley Streams, New York 11582 7 December 1978 M739 Fuze, Dual Mode Initiation Device P/N KF88590 Initiation of M55 Detonator by M99 Detonator P. O. 5822 Gentlemen: - Reported berein are efforts to analyze factors involved in the initiation of the M55 Detonator by the M99 Detonator of the M739 Fuze as affected by the Dual Mode Initiation Device P/N KF88590 as proposed by us. This analysis will be based on results of penalty tests in which the test variables will include loading and other design variables of both detonators and dimensions of inert components of the system, especially the paths through the DhID with the 22739 set for point detonation, as directed in the referenced purchase order. - Although, or the basis of qualitative considerations, it seems quite obvious that the subject transfer should be highly reliable, quantative assessment of the reliability is difficult because of the inherent randomness of some of the controlling factors in the transfer process. An examiuntion of the design, in the light of experience with explosive initiation systems, leads to the conclusion that the agency of this transfer is rapidly moving fragments either of the "retainer" of the M99 detonator or of the point of the firing pin which might be torn loose. When fuze hardware, including detonators, became available for testing, it was found that the point of the firing pin was torn loose (see Photo 548-1). It is reasonable to assume that the tip of the firing pin is the principal agency of detonation transfer. - The angular attitude of the tip of the pin at impact can. be expected to greatly affect its effectiveness in this function. The point of the firing pin is, of course, of the standard design and dimensions prescribed for firing pins for M55 deconators, which, when initiated as prescribed must fire reliably on a one inch-ounce impact. It can be expected that those firing pin tips which strike point end first will result in highly reliable initiation. The two back corners may be nearly as effective, edge on impact less so, and flat normal impact may require many times the energy required for initiation by a top hitting point first. As a result, a very large random variation in the tip velocity required for initiation is to be expected. RSLR 78-44 (E-0548-8) - 4. Similar consideration of the complexity of the interaction of factors which must affect energy and momentum transfer from the M99 detonator to the firing pin tip leaves no room for doubt that the realized velocity of impact of the tip on the M55 detonator also varies over a wide range. The distributions of kinetic energy among the fragments as well as their trajectories are necessarily largely random, particularly as they affect the kinetic energy and momentum of the fragments which penetrate the central hole of the firing pin to a point where they can contribute to the breaking and acceleration of the firing pin tip. The momentum and kinetic energy of the tip are those remaining after deducting the losses of inelastic impact and the energy required for fracture of the tip from the firing pin. - The reliability with which the M55 detonator will be fired by the M99 Detonator in the subject fuze is the probability that the velocity with which the tip of the firing pin will exceed that necessary for initiation. It, thus depends upon the comparison of two quantities each of which, as has been shown in foregoing paragraphs, is subject to large random variation. The extreme sensitivity of the M55 Detonator in combination with observation of substantial damage to inert or insenstive components wrought by the firing pin tip (Photo 548-2) lead to intuitive confidence that the lowest realizable tip velocity exceeds the highest velocity required to initiate an M55 detonator. Experimental data in support of this confidence seemed elusive from the start and was, indeed, rather difficult to attain. A variant of the "Varicomp" approach was approach was used to obtain data which was extrapolated statistically to optain estimates of reliability. - 6. The "Varicomp" method in its broadest definition is a method of detonation transfer probability assessment which involves the substitution, for an explosive specified in the design, of another material of differing sensitivity. If both materials have been calibrated, using the same test, in terms of the relationship between initiation probability and the magnitude of the initiating stimulus, and if the surrogate has been judiciously chosen, it is possible to predict the probability of initiation of the design explosive from results obtained with the surrogate. The approach is discussed in more detail in Enclosure Λ. As is pointed out in References 1 and 2, it is essential to the validity of reliability estimates made by the Varicomp method that the calibration test simulate as closely as practical (in particular with respect to the detonation transfer mechanism) that which applies to the system being considered, or alternately that data be obtained by methods which, in effect, "bracket" conditions in the system as designed. RSLR 78-44 (E-0548-8) - The choice of a suitable Varicomp surrogate for the M55 was based on a combination of consideration including availability, sensitivity relative to that of the NOL 130 priming mix used as the prining charge of the M55, and unambiguous response characteristics. Of course, any surrogate should be sensitive enough to be at least reasonably consistently initiated when substituted in the system to be evaluated. However, since efforts to select and calibrate the surrogate (and calibrate the M55 Detonators) were started before receipt of the M99 detonators, some of the other factors were the subject of experimental effort before experimental determination of performance of surrogates in the system as designs could be made. The M55 Detonator
must (per specification) be initiated by a one inch-ounce impact using its standard firing pin. None of the surrogates which were considered can be initiated by any impact which can be administered by a dropped weight on the standard firing pin. Assuming such data to be applicable, almost any currently used pure explosive (including lead azide and lead styphnate) would be quite appropriate as a surrogate. However, the combination of low velocity and relatively large mass with the nearly pointed firing pin (it has a 0.007 flat) removes this test so far from simulation of the subject interface as to destroy the credibility of any prediction made on this basis. A Proportional Gap Test, with 50 mil diameter donors and M55 detonators as acceptors was performed with the expectation that it, with existing stab sensitivity data might be shown to "straddle" conditions at the subject interface. The results of this test, which when compared with existing data", indicates that even PETN is too sensitive for use as a surrogate for the M55, made any effort to realize this expectation academic. It was decided, at this point, to try to simulate the conditions of the system as closely as possible in the calibration tests. All subsequent calibration tests were determinations of the velocity of an aluminum disc 0.018 thin by 0.075 diameter necessary for threshold initiation of the M55 detonator or a Varicomp surrogate. - 8. In the calibration tests, the acceptors were M55 detonators or M55 detonator cups loaded with candidate Varicomp surrogates. The candidates surrogates were: | Explosive | Source | ading Pressure | | |--|--|-------------------------------|--| | Dextrinated Lead Azide
PETH
Barium Styphnate | DuPont
Trojan Powder Co
R. Stresau Lab., | 30 Kpsi
30 Kpsi
10 Kpsi | | | Lead Styphnate | lnc.
Olim Industrial | 10 Kpsi | | 9. Preliminary to the calibration tests, each of the candidates was tried as a surrogate in the subject fuze, with the DMLD in place and set for point detonator. RSLR 78-44 (E-0548-8) PETN and barium styphnate were eliminated because they were not initiated by the M99 Detonator in the interface as described in paragraph 1. Lead styphnate was eliminated because its reaction, in the subject interface, was relatively mild, with manifestations (see Photo 548-3) usually referred to as those of "low order detonation" requiring subjective judgment for characterization as "fire" or "failure". Dextrinated lead azide, loaded in M55 cups and substituted for M55 detonators in the system was consistently and unmistakably detonated (Photo 548-4). Dextrinated lead azide was, tentatively, chosen as a3Varicomp surrogate. On the basis of stab sensitivity data, it would be predicted that any system which would unitiate dextrinated lead azide would be a highly reliable initiator of the NOL 130 priming charge. However, as has been pointed out, such predictions are probably misleading because of the difference in mechanisms involved in stab and fragment initiation. - 10. In a thirty-trial Bruceton calibration test (as described at the end of paragraph 7, Bruceton 548-4) of M55 detonators the mean velocity threshold velocity (50% point) for initiation was found to be 155 meters per second with a standard deviation of 0.0605 log units. By statistical extrapolation as illustrated in SK 78-4-1 (Enclosure A) the velocity required for 99.975 (minimum at 95% confidence) reliable initiation would be 430 meters per second (see enclosed calculation sheet for Bruceton Test 548-1). - It was found that lead azide was initiated, in the calibration test, by a flyer plate impacting at 214 meters per second. Thus, a less sensitive acceptor was necessary as a Varicomp surrogate. However, as mentioned above, all other available candidates had been eliminated. A few efforts were made to desensitize lead azide with additives but it became apparent that the development of a desensitized lead azide of satisfactory characteristics would be a separate project of a magnitude beyond the scope of the referenced purchase order. The interposition of an aluminum barrier in contact with the input surface of the acceptor was used as an additional penalty. A series of experiments were performed to choose an appropriate thickness of this barrier. In the calibration test, 430 meters per second served as the criterion. It was found that the "cut-off" barrier thickness is between six and seven mils and, in five trials with 8.8 mil barriers nene of the acceptors were initiated. On the basis of this last finding, it has been shown that, at 95% confidence, that the mean velocity (that for 50% initiation), for initiation of the dextrinated lend azide with a 8.8 mil cover is at least 430 meters per second. - 12. In tests of the subject interface using dextrinated lead azide acceptors with 10.6 mil barriers, the acceptors detonated in four of live trials. In a repeat test, using 8.8 mil barriers, the score was, again, four in five. Combining these data, in RSLR 78-44 (E-0548-8) eight of ten trials with aluminum barriers at least 8.8 mils thick, dextrinated lead azide detonators were initiated by the M99 detonator at the subject interface defined in paragraph 1, above. By binomial statistics, eight successes in ten trials indicate a minimum reliability (at 95% confidence) of 49.3%, which, for purposes of the analysis such as this, is not significantly different from 50%. Taken with the results cited in paragraph 11, the foregoing demonstrates that the stimulus transferred from the M99 detonator to the M55 detonator at the subject interface is equivalent to that delivered by the calibration test at 430 mcters per second as the results, given in paragraph 10, of the calibration test of the M55 detonator indicate, the minimum reliability, predicted at 95% confidence when initiated in the calibration inst at 430 meters per second is 99.975%. It can be predicted, from the foregoing, that the reliability of detonation transfer between the M99 detonator and the M55 detonator at the subject interface should be at least 99.975% at 95% confidence. This prediction, of course, is subject to the usual reservations, pointed out in Enclosure A, which apply to the prediction of high degrees of safety or reliability by extrapolation from penalty tests performed with small samples. These reservations are particularly applicable to the present case in view of the probable variability of the stimulus transmitted to the M55 detonator, pointed out in Paragraph 3, hereof. In support of the rationale of paragraph 3, note in Photos 548-5 and 548-6, which are of the acceptors which failed in the Varicomp tests of the actual interface, that both acceptors bear imprints which could have resulted only from flat side-on impact of the firing pin tips. Respectfully submitted, R. H. Stresau RHS/mrb Enclosure A RSLR 78-44 (E-0548-8) ### PEFERANCES - Ayres, J. N., Hampton, L. D., Kabik, J., Solem, A. D., "Variationpp, A Pethod for Determining Detonation Transfer Probabilities". Επνώσρα Report 7411, U. S. Naval Ordnance Laboratory, White Oak, 50, January 1961. - 2. Stresau, R. H., "Development of the Varicomp Method, Expansion of Applicability (To Determine Detonation Transfer Probabilities With Reduced Dependence Upon System Variables) Part 6 Analysis of Data and Presentation in Forms Adapted to Safety and Reliability Est-mation for Explosive Trains", RSLR 74-4 for the P.S. Maval Weapons Center, China Lake, California, 5 April 1974. - 3. Hampton, L. D. Savitt, J. Starr, L. E. and Stresau, R. H., "Priming Explosive Evaluation Tests", NavOrd 2824 U. S. Navord Ordnance Laboratory, White Oak, Silver Spring, MD, 19 Narch 1952. ### ENCLOSURE A Stresau, R. H., D. H. Chamberlain, M. J. Pesko, "Satety and Reliability Testing of Fuze Explosive Trains", PSLR 78-4, 10 Narch 1975. 14 | | Date 11/27/78 | |---|---| | BRUCETON DATA SHEET N | o. <u>548-4</u> | | Type of Test Flying Disc Item | M55DetonatorDwg Nc | | Variable <u>Velocity</u> Step Size | .025 Log Units | | Criterion of Fire Shattered Rotor | | | Disc Material Aluminum 1 | Di075 Thickness .018 | | | ead
zide Base
(PVA) Charge RDX Acc. | | Charge Dia or Other Size Flash ChargeBase Charge | DonorAcc | | Loading Pressure or Density Flash ChargeBase Charge | DenorAcc | | | | | | | | | O X | | I I O X O X O X | O X X | | | ol lox diil | | a x l b l l l l l | | | X D | | | | | | | | 4 25 57 13 9 1277 430 C) ### BRUCETON CALCULATIONS | PRCJECT | 548 | |----------|---------------| | BRUCETON | NUMBER 548-4 | | | DATE 11/27/78 | $$\sigma \bar{x} = \frac{(\sigma)(G)}{\sqrt{N}} = \frac{.065 \times 093}{\sqrt{15}}$$ $$= .0156 \log \text{ unite}$$ $$T = 1.76$$ $O(\overline{X}) < = (T) (O(\overline{X}) = .0275)$ at 95% log units $$\overline{X} = X_0 + d \left(\frac{A}{K} \pm \frac{.5}{.5} \right)$$ = 160.8 + 9.1(-3.5 \cdot .5) = 155.046 m/s $$\sigma_{\sigma} = \frac{(\sigma)(H)}{\sqrt{N}} = .0327 \log unite$$ $$\overline{M} = \frac{B}{N} - (\frac{A}{N})^2 - \frac{24}{15} - .133$$ = 1.5822 $$\sigma_{\alpha} = (T) (\sigma_{\alpha}) = 0.0576$$ at 95% log units $$S = 2.6$$ STEP $O = (S) (\text{step size})^{-1}.065$ $G = 1/3$ $H = 1.95$ $$D_s < = \frac{X_s - \overline{X} - \sigma_{\overline{x}}}{\sigma + \sigma_{\sigma}} (< \text{at } 95\%) = 3.487$$ at 95% $\sigma + \sigma_{\sigma} (< \text{at } 95\%)$ (for 430 M/s) Maximum Failure Rate at 95% Confidence Act 4/30 m/s = 0.00025 RSLR 78-44 (E-0548-8) Firing Pin (KB88579) of DMID KF88590 with tip blown off by M99 Detonator in N739 Fuze RSLR 78-44 (E-0548-8) N759 Fuze Rotor, showing damage to detonator cup (which had been loaded with PETE) by output of 1999 Detonator filtered through DMID (KF88590) RSLR 78-44 (E-0548-8) Potors from M739 Fuzes in which 1999 Detonators had been fired with DMID set for, point
detonation. Rotor at left (obverse side of that shown in Photo 548-2) had contained an 1.5 cup loaded with PETE. Rotor at left had contained an M55 cup loaded with Lead Styphnate RSLR 78-44 (E-0548-8) S&A Module of 11749 Faze in which the 1155 Detonator had been replaced with an 1155 Detonator Cup loaded with dextrinated lead azide. The 1109 Detonator had been fired with the DMID fet for point detonation. RSLR 78-44 (E-0548-8) Separate of Rotor of M739 Fuze with M55 top loaded with dextrinated lead (acceptor) azide and covered with aluminum barrier. Acceptor had failed when M99 detonator was fired with DhlD set for point detonation. Pete imprint of firing pin point striking flut side on. 1 RSLR 78-44 (E-0548-8) Barrier disc from trial similar (in both arrangement and result) to that described in caption of Photo 548-5 ### PHASE I ### BULOVA TESTS 300 Units Made 3.2 100 For Ballistic Tests 100 For Environmental and Sensitivity Tests All Above Assemblies contained the following: - 1. Brass Plungers slotted for ball clearance. - 2. Housings and covers modified using government furnished Mi Delay assembly parts. - 3. Aluminum (machined) firing Pin Holders. - 4. Other parts used were the same as previous contract (dwg. no. KF-88590). METHOD OF TESTING: All Plunger sub-assemblies were tested for non-arming (1100 RPM) and arming (2000 RPM) before final assembly and then repeated after final assembly. After environmental tests each unit was checked for non-arm position and then armed. The units were then dropped on a steel plate at a specified height to simulate ground impact and then examined for function. # PHASE I ENVIRONMENTAL & SENSITIVITY TESTS ### A. Sensitivity Tests - Quantity 20 Units - 1. All units passed Arming (2000 RPM & Non-Arming (1100) Tests. - 2. After Arming Test, all units were checked for Plunger Freedom. It was found that 10 of 20 units witnessed an interference between the spin detents (2) and the shoulder of the Firing Pin Holder when the Plunger was depressed. This interference was caused by the accumulation of tolerances on affected parts plus the inconsistant shape (although within draining tolerance) of the detent lock (soft tooling and 2 piece spot-welded construction). 10 of 20 Units were not tested due to above defect. | . FUNCTION DROPHEIGHT (IN.) | | | | | | | |-----------------------------|-------------------------------------|---|--|--|--|--| | 2 3/4 | 3 3/4 | 4 3/4 | 5 3/4 | | | | | No | Yes | | | | | | | No | Yes | | | | | | | No | No | No | No * | | | | | No | No | Yes | | | | | | No | Yes | | | | | | | No | Yes | | | | | | | No | Yes | | | | | | | No | Yes | Yes | | | | | | No | Yes | | | | | | | No | Yes | | | | | | | | 2 3/4 No | 2 3/4 3 3/4 No Yes No No No No No Yes | 2 3/4 3 3/4 4 3/4 No Yes No No No No No Yes | | | | ### * FAILURE ANALYSIS ON UNIT NO. 7 Failure was due to plunger spring interference (solid height) with plunger which did not allow sufficient travel to release the firing pin balls. (2) To prove this failure mode, the plunger and spring was reassembled into the housing and the depth of plunger travel was gaged to check functioning distance. Gage measured .198 travel. A min. of .215 travel is needed for function. To correct this condition, the spring lead in diameter on the plunger was chamfered to allow spring to seat properly. - B. <u>Unit configuration:</u> Brass plunger had taper cut on spring guide end for proper spring seating. All other parts same as previous test. - B1. JOLT & JUMBLE TEST 6 UNITS - 1. After test all units examined to verify safe position All OK - 2. Verify plunger freedom All OK - 3. Performed Arm/Non-Arm Spin Test All OK - 4. Perform Sensitivity Tests | Unit. No. | Test | Functio | n Drop H | eight (IN.) | Remarks | |-----------|---------------|---------|----------|-------------|--| | | | 2 3/4 | 3 3/4 | 4 3/4 | | | 1 | 4 | No | Yes | | | | 2 | Jolt & Jumble | No | Yes | | | | 3 | | No | No | No | l Slider Ball Released | | 5 | • | No | No | No | Plunger jammed in down pos. approx 125 | | 4 | Jolt Only | No | | | Broken Detent Lock -
No Test | | 6 | | No | No | Yes | | ### FAILURE ANALYSIS <u>Unit No. 3</u> Detent protrusion caused interference with outside diameter on Firing Pin Holder. Holder O.D. to be reduced .020 dia. <u>Unit. No. 5</u> Plunger jamming due to burr on edge of Plunger. Edges to be radiused on future lots. Unit No. 4 Broken detent lock was caused by poor spot welding. Parts are to be 1 pc. construction on future lots. ### B2. AMBIENT SENSITIVITY TEST 9 UNITS ALL UNITS SPIN TESTED FOR ARM/NON-ARM - ALL OK ALL UNITS CHECKED FOR PLUNGER FREEDOM - ALL OK | UNIT NO. | | FUNCT | FUNCTION DROPHEIGHT (IN.) | | | | |----------|----|-------|---------------------------|-------|--|--| | | | 2 3/4 | 3 3/4 | 4 3/4 | | | | 7 | No | Yes | | | | | | 8 | No | Yes | | | | | | 9 | No | No | Yes | | | | | 10 | No | No | Yes | | | | | 11 | No | Yes | | | | | | 12 | No | No | Yes | | | | | 13 | No | Yes | | | | | | 14 | No | Yes | | | | | | 15 | No | Yes | | | | | # C. Unit configuration: DMID Units A thru L (11 Units) - 1 Firing Pin holder O.D. was reduced .020 Dia. - 2. Plunger Chamfered for Spring Clearance. - 3. Plunger Spring modified (ends turned outward) Dmid units 1 thru 7 - Same as above except item 1 was not modified. ### Cl. Jolt & Jumble Tests - 11 Units Units A thru L were subjected to Jolt Test. After test all were checked for safe position - All OK. Verify plunger freedom - All OK Arm/Non-Arm Spin Test - All OK Units E, F, G, H & J were reassembled to M739 fuzes and subjected to Jumble Tests. After Test, All checks were performed (same as above) All OK except Unit No. J which became loose during test was considered an overtest. ### C2. Transportation Vibration Test - 7 Units Units 1 thru 7 were subjected to transportation vibration test (Ambient) All above checks after test were OK. All dmid units were then armed and tested for Sensitivity as follows: | Unit No. | | Test | | Function Drop Height (In.) | | | Remarks | |----------|---|-----------|------|----------------------------|-------|-------|---------------------------------| | | | | | 4 3/4 | 5 3/4 | 6 3/4 | | | Cl | Α | Jolt | | No | Yes | | | | | В | 11 | | No | Yes | | | | | С | 11 | | No | Yes | | | | | D | 11 | | No | Yes | | | | | E | Jolt & Ju | mble | No | Yes | | | | | F | | 11 | No | Yes | | | | | G | ti. | 11 | No | Yes | | | | | н | 11 | 11 | No | No | | One ball released | | | J | 11 | ,, | No | No | No | Overtest | | | K | Jolt | | NO T | EST | | | | | L | 11 | | No | Yes | C2 | 1 | TV | | Yes | | | | | | 2 | 11 | | No | Yes | | | | | 3 | 11 | | Yes | | | | | | 4 | 11 | | No | Yes | | | | | 5 | 11 | | Yes | | | | | | 6 | 11 | | Yes | | | | | | 7 | 11 | | No * | Yes | | *Plunger jammed
Down-No ball | | | | | | | | | Release | ### FAILURE ANALYSIS: - One ball released during drop test. Firing pin did not release no cause found. - J Locking screw loosened during test. - K Unit could not be disassembled (thread stripped) D. Unit Configuration: 15 Dmid units with stainless steel firing pin holders. Chamfered and radiused brass plungers modified plunger springs (ends turned out) New detent locks (1 pc. construction) All Arm/Non-Arm and plunger freedom tests were acceptable. ### SENSITIVITY TESTS - 15 Units | Unit No. | Tes | st | Function Di | rop Height (In.) | |----------|--------|--------|-------------|------------------| | | | | 4 3/4 | 5 3/4 | | 1 | Ambie | nt | Yes | | | 2 | 11 | | Yes | | | 3 | 11 | | Yes | | | 4 | 11 | | Yes | | | 5 | 11 | | Yes | | | 6 | Jolt | | No | Yes | | 7 | 110 | | 11 | Yes | | 8 | TE | | 11 | Yes | | 9 | 11 | | | Yes | | 10 | Ħ | | " | Yes | | 11 | Jolt & | Jumble | 11 | No | | 12 | 11 | 11 | 11 | Yes | | 13 | 11 | n de | tt | Yes | | 14 | 11 | 11 | 11 | Yes | | 15 | tt | 11 | | Yes | ### FAILURE ANALYSIS: Unit No. 11 - Slider Ball came out but did not function. Firing Pin was depressed slightly and released. Small burr was found on I.D. of firing pin holder. ### 3.3 ### BALLISTIC TEST RESULTS ### YUMA PROVING GROUND ### PHASE I 70 Dmid Units with Brass Plungers (Modified with Exit Channels for Ball Relief) were assembled to Inert M739 Fuzes and fired for recovery using the following: Units 1 thru 35 - 155mm, Zone 2, HQE Set SQ 1 thru 7, 1100 Mils elevation, 8 thru 22 1050 Mils 23 thru 35 1075 Mils Units 36 thru 70 - 155mm, Zone 7 LQE, Set Delay 315 Mils Elevation. | 1 | | | | | | |-----------|----------|----------------|---------------------------------|----------|-----------------------------------| | | | FUZE | DMID | S& A | | | ROUND NO. | FUZE NO. | SETTING | FUNCTION | FUNCTION | REMARKS | | 943 | 1 | Super
Quick | Yes | Yes | Plunger Stuck in
Down Position | | 944 | 2 | 1 | | - | Not Recovered | | 945. | 3 | | - | | Not Recovered | | 946 | 4 | | Yes | Yes | Firing Pin in
Start Position | | 947 | 5 | | 4 | A | | | 948 | 6 | | | | Firing Pin in | | 040 | - | | J. | | Start Position | | 949 | 7 | | į | | | | 950 | 8 | | | | | | 951 | 9 | | | | | | 952 | 10 | | | | | | 953 | 11 | | | | | | 954 | 12 | | 0
0
0
0
0
0
0 | | | | 955 | 13 | : | | | | | 956 | 14 | | | | | | 957 | 15 | * | | | | | 958 | 16 | | | å
è | | | 959 | 17 | | | | | | 960 | 18 | | 1 | | | | 961 | 19 | | | | | | 962 | 20 | | | | | | 963 | 21 | | | | | | 964 | 22 | | | | | | 965 | 23 | | | | | | 966 | 24 | | | | | | 967 | 25 | | | | | | 968 | 26 | | | | | | 969 | 27 | * | ¥ |
 | | 970 | | Super Quick | Yes | Yes | | | 1 | | | FUZE | DMID | S& A | | |-----|-------------|----------|-------------|----------|----------|---------------| | RO | UND NO. | FUZE NO. | SETTING | FUNCTION | FUNCTION | REMARKS | | | 971 | 29 | Super | Yes | Yes | | | | 972 | 30 | Quick | 4 | 4 | | | | 973 | 31 | | | | | | | 974 | 32 | | | | | | | 975 | 33 | | | | | | | 976 | 34 | V | 1 | 1 | | | | 977 | 35 | Super Quick | Yes | Yes | | | | 978 | 36 | Delay | - | - | Not Recovered | | | 979 | 37 | 1 | Yes | Yes | | | | 980 | 38 | | Yes | Yes | | | | 981 | 39 | | - | - | Not Recovered | | 1 | 982 | 40 | | Yes | Yes | | | | 983 | 41 | | Yes | Yes | | | 1 ' | 984 | 42 | | =1 | - | Not Recovered | | 1 | 9 85 | 43 | | - | - | Not Recovered | | 1 | 986 | 44 | | Yes | Yes | | | 1 | 987 | 45 | `L,- | Yes | Yes | | | T | 988 | 46 | | - | | Not Recovered | | 1 | 989 | 47 | | Yes | Yes | | | 1 | 990 | .48 | | Yes | Yes | | | 1 | 991 | 49 | | | | Not Recovered | | 1 | 992 | 50 | | Yes | Yes | | | | 993 | 51 | | - | - | Not Recovered | | 1 | 994 | 52 | | Yes | Yes | | | 1 | 995 | 53 | - | Yes | Yes | | | 1 9 | 996 | 54 | | - | - | Not Recovered | | | 997 | 55 | | - | = - | Not Recovered | | 1 | 998 | 56 | # | - | - | Not Recovered | | | 999 | 57 | Delay | - | - | Not Recovered | | 1 | | | | | | | | 1 | | FUZE | DMID | S& A | | |-----------|----------|---------|----------|----------|---------------| | ROUND NO. | FUZE NO. | SETTING | FUNCTION | FUNCTION | REMARKS | | 1000 | 58 | Delay | Yes | Yes | Not Recovered | | 1001 | 59 | 4 | - | - | Not Recovered | | 1002 | 60 | | Yes | Yes . | | | 1003 | 61 | | Yes | Yes | | | 1004 | 62 | | Yes | Yes | • | | 1005 | 63 | | Yes | Yes | | | 1006 | 64 | | Yes | Yes | | | 1007 | 65 | | Yes | Yes | | | 1008 | 66 | | Yes | Yes | | | 1009 | 67 | | Yes | Yes | | | 1010 | 68 | | | No | Fuze Heavily | | 7 | | | | | Damaged | | 1011 | 69 | - | Yes | Yes | | | 1012 | 70 | Delay | - | - | Not Recovered | | | | | | | | ### PHASE II ### 3. 4 ENRIRONMENTAL TESTS Parts Ordered for 1000 Units - 100 Units made for Ballistic Tests - 32 Units made for Environmental & Sensitivity Tests. Assemblies contained the following: Zinc Lie Cast Plungers with Minor Design Changes. New Design Housing & Cover. Modified Slider & Firing Pin Holder to Accomodate New Housing. New Springs for Arming Level of 1700 RPM and Non Arming Level of 1100 RPM. One (1) Piece Construction Detent Lock All Assemblies were Tested in the Same Manner as Phase I. ### PHASE II ### ENVIRONMENTAL TESTS ### a) JOLT TEST - QTY 5 UNITS Arming & Non-Arming Test - Acceptable ### Sensitivity | Unit No. | Function Drop Height (in.) | | | | |----------|----------------------------|-------|-------|--| | | 4 1/2 | 5 1/2 | 6 1/2 | | | 1 | Yes | • | • | | | 2 | Yes | • | - | | | 3 | Yes | - | - | | | 4 | No | No | No | | | 5 | No | Yes | - | | Failure Analysis: Unit No. 4 when Plunger was Fully Depressed would not fire, no cause found. ### b) JOLT & JUMBLE TEST - QTY 5 UNITS Arming & Non-Arming After Test, Units 8, 9 & 10 would not Arm ### Sensitivity 6 7 Did not Function After 3 Drops 8 9 Did not Arm After Test 0 Spin Detents were Jammed. # c) TRANSPORTATION VIBRATION - QTY. 5 UNITS ARMING & NON ARMING TESTS - ACCEPTABLE ### Sensitivity | Unit No. | Function | on Heigh | nt (in.) | |----------|----------|----------|----------| | | 4 1/2 | 5 1/2 | 6 1/2 | | 11 | Yes | <u>-</u> | - | | 12 | Yes | • | - | | 13 | Yes | • ; | - | | 14 | No | No | Yes | | 15 | Yes | | - | # D) <u>COLD TEST (-45°F) 2 UNITS</u>, TESTED IN ARMED POSITION <u>Sensitivity</u> | Unit No. | Function Height (in) | | | | |----------|----------------------|-------|--|--| | | 4 1/2 | 5 1/2 | | | | 16 | No | Yes | | | | 17 | Yes | _ | | | #### E) SENSITIVITY TEST (AMBIENT CONDITION) 15 UNITS | Unit No. | Function Drop Height (in.) | | | | | |----------|----------------------------|-------|------|-------|------| | | 4 1/2 | 5 1/2 | 61/2 | 7 1/2 | 81/2 | | 18 | Yes | | | | | | 19 | Yes | | | | | | 20 | Yes | | | | | | 21 | Yes | | | | | | 22 | Yes | | | | | | 23 | Yes | | | | | | 24 | Yes | | | | | | 25 | Yes | | | | | | 26 | Yes | | | | | | 27 | Yes | | | | | | 28 * | No | No | No | Yes | | | 29 * | | | | Yes | | | 30 * | | | | Yes | | | 31 * | | | | No | Yes | | 32 * | | | | Yes | | | | | | | | | ^{*} These Units were Dropped using new M739 Fuze Bodies. The Soft Nose Caps Cushioned the Drop Force & therefore needed a Higher Drop Distance. All other Units Utilizaed Previously Used M739 Fuzes. | PHASE II
SUMMARY
YPG RESULTS | 26 Feb - 2 March 1979
Zinc Plunger | |------------------------------------|---------------------------------------| |------------------------------------|---------------------------------------| | Remarks | All units functioned 3-5 feet behind target | All units functioned 3 to 5 feet behind targets | All units functioned on impact | Units recovered
One DMID did not function | All units functioned | Units recovered
One DMID did not function. | |----------|---|---|------------------------------------|--|--------------------------------|---| | Test Oty | 10 | 10 | 15 | 25 | 15 | 25 | | Fuze Set | Delay | Delay | SQ | Delay | Delay | Delay | | Test | 8" Plywood | 8"Plywood | HQE-Pre-
Release
Ground Imp. | HQE-Pre-
Release
Ground Imp. | LQE-Broaching
Ground Impact | LQE-Broaching
Ground Impact | | Charge | T2 | T2 | HE | Inert | HE | Inert | | Zone | 2 | S | 2 | 2 | ~ | 7 | | Weapon | 155MM, M109A1 | 105MM, M102 | 155MM, M109A1 | 155MM, M109A1 | 155MM, M109A1 | 155MM, M109A1 | | | | | | 33 | | | #### 8" PLYWOOD IMPACT TEST 155MM, M109Al, Zone 2, T2 Charge, Target-500 Feet, Fuze Set-Delay, Velocity -780 ft./sec.Quantity - 10 Units. | Round No. | · | Function | |-----------|----|-----------------------------| | 1 | 70 | Behind Target (3 to 5 feet) | | 2 | 66 | II. | | 3 | 63 | n n | | 4 | 17 | 11 | | 5 | 61 | 11 | | 6 | 10 | п | | 7 | 69 | n | | 8 | 5 | 11 | | 9 | 68 | 11 | | 10 | 67 | ıı. | #### 8" PLYWOOD IMPACT TEST 105MM, M102, Zone 5, T2 Charge, Target - 500 Feet, Fuze Set Delay, Velocity - 1000 ft/sec. | Round No. | Fuze No. | Function | |-----------|----------|-----------------------------| | 1 | 4 | Behind Target (3 to 5 feet) | | 2 | 16 | 11 | | 3 | 29 | | | 4 | 30 | 11 | | 5 | 2 | ** | | 6 | 9 | 11 | | 7 | 22 | n | | 8 | 21 | 11 | | 9 | 1 | 11 | | 10 | 62 | 11 | #### PRE-RELEASE TEST 155MM, M109A1, Zone 2, HE Charge, QE-1050 MILS, Ground Impact, Fuze Set-SQ, Velocity - 780 ft/sec, Qty, 15 Units. | Round No. | Fuze No. | Function | |-----------|----------|----------------------| | 1 | 46 | High Order on Impact | | 2 | 88 | 11 | | 3 | 73 | 11 | | 4 | 39 | 11 | | 5 | 89 | 11 | | 6 | 87 | II . | | 7 | 86 | 11 | | 8 | 34 | 11 | | 9 | 26 | 11 | | 10 | 77 | 11 | | 11 | 72 | 11 | | 12 | 37 | 11 | | 13 | 23 | 11 | | 14 | 25 | 11 | | 15 | 75 | 11 | | | | | #### PRE-RELEASE TEST 155MM, M109Al, Zone 2, Inert, QE-1050 MILS, Ground Impact for Recovery, Fuze Set-Delay, Velocity -780 ft/sec, Quantity - 25 Units. | Round No. | Fuze No. | Recovered | |------------|----------|--| | 1 | 11 | Not Recovered | | 2 | 12 | Functioned (S&A Armed, Det Pierced) | | 3 | 13 | | | 4 | 6 | 11 | | 5 | 14 | " | | 6 | 15 | Not Recovered | | 7 | 8 | Functioned (S&A Armed, Det. Pierced) | | 8 | 5 | 11 | | 9 | 29 | tt | | 10 | 10 | 11 | | 11 | 16 | " | | 12 | 4 | 11 | | 13 | 17 | 11 | | 14 | 3 | Not Recovered | | 15 | 45 | = 11= | | 16 | 7 | Functioned (S&A Armed, Det. Pierced) | | 17 | 19 | Did not function (S&A Armed, Det. not Pierced) | | 18 | 20 | Not Recovered | | 19 | 32 | ti . | | 20 | 31 | Functioned (S&A Armed, Det. Pierced) | | 21 | 30 | 11 | | 2 2 | 22 | tt | | 23 | 2 | tt. | | 24 | 26 | | | 25 | 27 | Not Recovered | #### BROACHING TEST 155MM, M109A1, Zone 7, HE Loaded, QE-310 MILS, Ground Impact, Fuze Set-Delay, Velocity - 1850 ft/sec., Quantity 15 Units. | Round No. | Fuze No. | Function | |-----------|----------|------------------------------| | 1 | 27 | High Order on Initial Impact | | 2 | 37 | п | | 3 | 38 | 11 | | 4 | 31 | 11 | | 5 | 35 | n | | 6 | 39 | 11 | | 7 | 33 | н | | 8 | 64 | " | | 9 | 74 | 11 | | 10 | 36 | tt . | | 11 | 48 | n . | | 12 | 32 | n | | 13 | 40 | H . | | 14 | 28 | n | | 15 | 41 | 11 | #### **BROACHING TEST** 155MM, M109A1, Zone 7, Inert, QE-310 MILS, Ground Impact for Recovery, Fuze Set-Delay, Velocity - 1850 ft/sec Quantity - 25 Units. | Round No. | Fuze No. | Recovered | |-----------|----------|---| | 1 | 28 | Functioned (S&A Armed, Det. Pierced) | | 2 | 47 | 11 | | 3 | 46 | 11 | | 4 | 49 | 11 | | 5 | 41 | 11 | | 6 | 42 | Not Recovered | | 7 | 21 | S&A Armed-DMID Firing Pin did not Release | | 8 | 50 | Functioned (S&A Armed, Det. Pierced) | | 9 | 32 | 11 | | 10 | 39 | 11 | | 11 | 31 | 11 | | 12 | 38 | 11 | | 13 | 27 | 11 | | 14 | 40 | 11 | | 15 | 48 | 11 | | 16 | 44 | 11 | | 17 | 43 | tt | | 18 | 25 | 11 | | 19 | 23 | 11 | | 20 | 24 | 11 | | 21 | 34 | Functioned (S/A Armed, Det. Pierced) | | 22 | 33 | 11 | | 23 | 37 | (1 | | 24 | 36 | 11 | | 25 | 35 | 11 | 3.6 #### PHASE III #### ENVIORNMENTAL TESTS Quantity 116 DMID units of current design (Assembly No. <u>KF-87906</u>) and Quantity 67DMID units of updated design (some parts modified to incorperate a change in assembly procedure) Assembly No KF-87906 REV A were assembled into M739 Fuzes and tested per MIL-STD-331. For Jolt & Jumble, Transportation vibration, 40 foot drop, Thermal Shock and temperature tests. At the completion of tests, all units were spin tested for non-arming at 1100 RPM and then armed at 1700 RPM. A sensitivity test was then performed for function by dropping each unit at a controlled height (approx. 6 1/2 inches) to simulate impact. A summary sheet & details of each test are as
follows: # SUMMARY SHEET PHASE III ## CURRENT DESIGN | TEST | CONDITION | QTY. | FUNCTION | REMARKS | |---------------|------------------|------|----------|---------------------------------| | JOLT & JUMBLE | COLD TEMP. 65°F | 18 | 16 | 2 units did not arm | | JOLT & JUMBLE | HOT TEMP. +160°F | 18 | 18 | | | TV | AMBIENT | 5 | 5 | | | TV | COLD - 65°F | 10 | 10 | | | TV | HOT +160F | 10 | 6 | 4 units did not arm | | 40 FT. DROP | COLD - 65°F | 10 | 9 | 1 unit did not function | | 40 FT. DROP | нот | 10 | 10 | | | 40 FT. DROP | AMBIENT | 5 | 5 | | | 5 FT. DROP | COLD - 65°F | 5 | 5 | | | 5 FT. DROP | HOT +160°F | 5 | 5 | | | 5 FT. DROP | AMBIENT | 10 | 10 | | | THERMAL SHOCK | | 10 | 8 | l Firing pin
did not release | | | | | | l did not arm | | | TOTALS | 116 | 107 | | #### PHASE III ## TEST UNITS ## CURRENT DESIGN | UNIT NO. | | FUNCTION HEIGHT (INCHES) | REMARKS | |----------|-------------------------|--------------------------|---------| | | J & J - COLD (-65°F) | 18 UNITS | | | 1 | | 6 1/2 | | | 2 | | 6 1/2 | | | 3 | | 7 1/2 | | | 4 | | 6 1/2 | | | 5 | | 6 1/2 | | | 6 | | 15 | | | 7 | | 6 1/2 | | | 8 | | 6 1/2 | | | 9 | | 7 1/2 | | | 10 | Did not arm | - | | | 11 | | 8 1/2 | | | 12 | | 7 1/2 | | | 13 | | 6 1/2 | | | 14 | | 7 1/2 | | | 15 | | 8 1/2 | | | 16 | Did not arm | | | | 17 | | 6 1/2 | | | 18 | | 15 | | | | J & J - HOT (+160°F) 18 | UNITS | | | 19 | | 6 1/2 | | | 20 | | 8 1/2 | | | 21 | | 6 1/2 | | | 22 | | 6 1/2 | | | | UNIT NO. | | FUNCTION HEIGHT
(INCHES) | REMARKS | |-----------------|----------|-----------------|-----------------------------|---------| | • | 23 | | 6 1/2 | | | | 24 | | 6 1/2 | | | 1 | 25 | | 7 1/2 | | | T | 26 | | 6 1/2 | | | I | 27 | | 6 1/2 | | | 1 | 28 | | 7 1/2 | | | 1 | 29 | | 6 1/2 | | | 1 | 30 | | 6 1/2 | | | 4. | 31 | | 7 1/2 | | |] | 32 | | 6 1/2 | | | 4 | 33 | | 6 1/2 | | | 40.0 | 34 | | 6 1/2 | | | 40 | 35 | | 6 1/2 | | | d'n | 36 | | 6 1/2 | | | -0 to
\$0.50 | | TV - AMBIENT | 5 UNITS | | | W.W | 37 | | 6 1/2 | | | 100 | 38 | | 6 1/2 | | | | 39 | | 6 1/2 | | | 1 | 40 | | 6 1/2 | | | | 41 | | 6 1/2 | | | 1 | | -11 | | | | 1 | 43 | TV - COLD (-65° | F) 10 UNITS | | | | 42 | | 6 1/2 | | | 1 | 43 | | 8 1/2 | | | | 44 | | 6 1/2 | | | 1 | 45 | | 8 1/2 | | | | 46 | | 6 1/2 | | | UNIT NO. | F | UNCTION HEIGHT (INCHES) | REMARKS | |------------|------------------------|-------------------------|---------| | 47 | | 6 1/2 | | | 48 | | 6 1/2 | | | 49 | | 6 1/2 | | | 50 | | 6 1/2 | | | 51 | | 6 1/2 | | | | TV HOT (+160° | F) 10 UNITS | | | 52 | | 6 1/2 | | | 53 | Did not arm | - | | | 54 | Did not arm | - | | | 55 | | 6 1/2 | | | 56 | | 6 1/2 | | | 57 | Did not arm | | | | 58 | | 6 1/2 | | | 59 | | 6 1/2 | | | 60 | Did not arm | - | | | 61 | | 6 1/2 | | | | 40' DROP - COLD (-65°F |) 10 UNITS | | | 62 | Nose down | 6 1/2 | | | 63 | Nose down | 6 1/2 | | | 64 | Nose up | 6 1/2 | | | 65 | Nose up | 6 1/2 | | | 6 6 | Horiz. | 6 1/2 | | | 67 | Horiz. | 6 1/2 | | | 68 | 45° Nose down | 6 1/2 | | | 69 | 45° Nose down | 6 1/2 | | | UNIT NO. | | FU NCTION HEIGHT
(INCHES) | REMARKS | |------------|---------------------|------------------------------|---------| | 70 | 45° Nose up | 6 1/2 | | | 71 | 45° Nose Up | 6 1/2 | | | | 40' DROP - HOT +160 | °F 10 UNITS | | | 72 | | 6 1/2 | | | 73 | | 6 1/2 | | | 74 | | 6 1/2 | | | 75 | | 6 1/2 | | | 76 | | 6 1/2 | | | 77 | | 6 1/2 | | | 78 | | 6 1/2 | | | 79 | | 6 1/2 | | | 80 | | 6 1/2 | | | 81 | | 8 1/2 | | | | 40' DROP - AMBIENT | r 5 units | | | 82 | | 6 1/2 | | | 83 | | 6 1/2 | | | 84 | | 6 1/2 | | | 85 | | 6 1/2 | | | 8 6 | | 6 1/2 | | | | 5' DROP - COLD (- | 65°F) 5 UNITS | | | 87 | Nose Down | 6 1/2 | | | 88 | Nose up | 6 1/2 | | | 89 | Horiz. | 6 1/2 | | | 9 0 | 45° Nose down | 6 1/2 | | | 91 | 45° Nose up | 6 1/2 | | | UNIT NO. | | FUNCTION HEIGHT
(INCHES) | REMARKS | |----------|--------------------------------|-----------------------------|---------| | | 5' DROP - HOT (160° | F) 5 UNITS | | | 92 | Nose Down | 6 1/2 | | | 93 | Nose up | 6 1/2 | | | 94 | Horiz. | 6 1/2 | | | 95 | 45° Nose down | 6 1/2 | | | 96 | 45° Nose up | 6 1/2 | | | | 5' DROP - AMBIENT | 10 UNITS | | | 97 | Nose up | 6 1/2 | | | 98 | 11 | 6 1/2 | | | 99 | Nose down | 6 1/2 | | | 100 | rı | 6 1/2 | | | 101 | Horiz. | 6 1/2 | | | 102 | 11 | 6 1/2 | | | 103 | 45° Nose down | 6 1/2 | | | 104 | 11 11 | 6 1/2 | | | 105 | 45° Nose up | 6 1/2 | | | 106 | 11 11 | 6 1/2 | | | | THERMAL SHOCK | 10 UNITS | | | 107 | | 6 1/2 | | | 108 | | 6 1/2 | | | 109 | Balls released (firing pin did | l not release) | | | 110 | Did not arm | 6 1/2 | | | 111 | | 6 1 / 2 | | | 112 | | 6 1/2 | | | 113 | | 6 1/2 | | | 114 | | 5 1/2 | | UNIT NO. FUNCTION HEIGHT (INCHES) REMARKS 115 116 5 1/2 5 1/2 3.6.1 ## ENVIRONMENTAL TESTS ## PHASE III ## UPDATED DESIGN ## SUMMARY SHEET | TEST | CONDITI | ON | QTY | FUNCTION | REMARKS | |---------------|------------|----------|-----|----------|---| | TV | Ambient | | 2 | 1 | 1 Did not arm
(Spin lock jammed) | | TV | Cold | -65° F | 5 | 5 | | | TV | Hot | +160°F | 5 | 4 | 1 Did not arm | | Jolt & Jumble | Cold | -65° F | 5 | 3 | 1 Did not arm 1 Assembled in armed position | | Jolt & Jumble | Hot | +160°F | 5 | 0 | Units assembled in armed position No Test | | Jolt & Jumble | Hot | (Retest) | 4 | 3 | 1 Did not fire
Unit set safe | | Jolt & Jumble | Ambient | (Retest) | 8 | 7 | 1 Unit did not arm
Spin locks jammed | | 40Ft. Drop | Cold | -65° F | 5 | 5 | | | 40Ft. Drop | Hot | +160°F | 5 | 5 | | | 40Ft. Drop | Ambi ent | | 2 | 2 | | | 5Ft. Drop | Cold | -65°F | 2 | 2 | | | 5Ft.Drop | Hot | +160°F | 2 | 2 | | | 5Ft.Drop | Ambient | | 5 | 5 | | | Thermal Shock | - | | 5 | 5 | | | SPECIAL UNITS | <u>s</u> _ | | | | | | Jolt & Jumble | Cold | -65°F | 3 | 2 | 1 Did not arm | | TV | Cold | -65°F | 4 | 4 | | | | | Total | 67 | 55 | | ## PHASE III ## TEST UNITS ## UPDATED DESIGN | UNIT NO. | TEST | FUNCTION HEIGHT
(INCHES) | |----------|---|-----------------------------| | | TV-AMBIENT | | | 1 | | 8 1/2" | | 2 | Did not arm - Spin Detent Jammed | | | | TV-COLD - 65°F | | | 3 | | 6 1/2 | | 4 | | 6 1/2 | | 5 | | 8 1/2 | | 6 | | 8 1/2 | | 7 | | 8 1/2 | | | TV-HOT +160°F | | | 8 | | 6 1/2 | | 9 | Did not arm - (Spin Detent) | | | 10 | | 8 1/2 | | 11 | | 6 1/2 | | 12 | | 6 1/2 | | | J&J - COLD -65°F | | | 13 | Did not arm (Spin detents jammed 2) | | | 14 | | 8 1/2 | | 15 | | 8 1/2 | | 16 | Unit - fired during test - was assembled in | armed position | | 17 | | 8 1/2 | | | J&J - HOT 160°F | | | 18 | Unit was assembled in armed position - rete | est | | 19 | Same as Item 18 | | | 20 | Same as Item 18 | | | 21 | Did not arm | | | 22 | Same as Item 18 | | ## PHASE III ## TEST UNITS # UPDATED DESIGN | UNIT NO. | TEST | FUNCTION HEIGHT
(INCHES) | |----------|-----------------------|-----------------------------| | | 40'DROP - COLD - 65°F | | | 23 | Nose Down | 6 1/2 | | 24 | Nose Up | 6 1/2 | | 25 | Horiz. | 6 1/2 | | 26 | 45° Nose Up | 8 1/2 | | 27 | 45° Nose Down | 8 1/2 | | | 40' DROP - HOT -165°F | | | 28 | Nose Down | 6 1/2 | | 29 | Nose Up | 6 1/2 | | 30 | Horiz. | 8 1/2 | | 31 | 45° Nose Down | 8 1/2 | | 32 | 45° Nose Up | 8 1/2 | | | 40' DROP - AMBIENT | | | 33 | Nose Down | 8 1/2 | | 34 | Nose Down | 8 1/2 | | | 5' DROP - COLD -65°F | | | 35 | Nose Down | 6 1/2 | | 36 | Nose Down | 8 1/2 | | | 5' DROP - HOT +165°F | | | 37 | Nose Down | 6 1/2 | | 38 | Nose Down | 8 1/2 | | | 5' DROP - AMBIENT | | | 39 | Nose Down | 6 1/2 | | 40 | Nose Up | 8 1/2 | | 41 | Horiz | 6 1/2 | | 42 | 45° Nose Up | 8 1/2 | | 43 | 45° Nose Down | 6 1/2 | | | | | # PHASE III TEST UNITS ## UPDATED DESIGN | UNIT NO. | TEST | FUNCTION HEIGHT (INCHES) | |----------|---|--------------------------| | | THERMAL SHOCK -65°F & 160° | F | | 44 | | 6 1/2 | | 45 | | 8 1/2 | | 46 | | 6 1/2 | | 47 | | 6 1/2 | | 48 | | 8 1/2 | | | J&J - RERUN - AMBIENT | | | Α | | 8 1/2 | | В | | 8 1/2 | | С | | 8 1/2 | | D | | 6 1/2 | | E | | 8 1/2 | | F | | 8 1/2 | | G | Did Not Arm - Spin Detents Jammed | | | Н | | 8 1/2 | | | J&J - HOT +160°F (RETEST) | | | 18 | Did not fire - Unit set safe at 7" after 4 Drop | S | | 19 | | 6 | | 20 | | 5 1/2 | | 22 | | 6 | The following tests were made on updated units (modified for improved assembly) with Zinc Die Cast Firing Pin Holder P/N KC-89493. Jolt & Jumble Test - 8 Units 4 Hot & 4 Cold. All Units did not function. It was determined after this test that the Firing Pin Balls did not Release the Firing Pin. This was due to excessive force used while staking the retainer onto the firing pin holder which closed up the Firing Pin Ball Holes. New Units were assembled and The Test Rerun as follows: #### J&J, COLD TEMP. (-65°F) | Unit No. | Function Height (in.) | |----------|------------------------------------| | 5 | Did not arm (cent. Lock sticky) | | 6 | 7 1/2 | | 7 | 6 1/2 | | | TV CONDITIONED, COLD TEMP. (-65°F) | | 12 | 6 1/2 | | 13 | 6 1/2 | | 14 | 7 1/2 | | 15 | 6 1/2 | ## 3.7 # BALLISTIC TESTS PHASE III The following ballistic tests were conducted to evaluate the Final Prototype Design (Dwg. KD87906 Rev. A) under this contract. All tests were conducted at Yuma Proving Ground using M739 Fuzes and T-2 explosive charges. A summary and detail sheets follow. - A- <u>Diagnostic</u> These ground impact tests were conducted to determine unit performance at zones and elevations where previous designs experienced operational problems. (Broaching and Pre-release) - B- Sensitivity These tests were conducted to determine unit sensitivity against plywood targets using min. and max. charges and various plywood thicknesses. - C- Reliability - D- Graze - E- Penetration 3.7 SUMMARY YUMA PROVING GROUND TEST RESULTS PHASE III DUAL MODE IMPACT DELAY DEVICE BALLISTIC TESTS USING M739 FUZES | Remarks | All Units Functioned | All Fire Level 3" THK | All Fire Level 3"THK | All Fire Level 3 1/2 THK | All Fire Level 4 1/2"
THK | All Fire Level 6 1/2"THK | All Fire Level 6 1/2"THK | All Fire Level 8 1/2" THK | All Fire Level 6" THK | All Fire Level 6 1/2 THK | | All Fire Level 3 1/2'THK | All Fire Level 4" THK | All Fire Level 3 1/2" THK | | |-----------------|---|-----------------------|----------------------------|--------------------------|---------------------------|--------------------------|--------------------------|---------------------------|-----------------------|--------------------------|----------------|--------------------------|-----------------------|---------------------------|--| | Oty | 10 | 15 | 14 | 18 | 15 | 17 | 16 | 15 | 15 | 15 | | 15 | 15 | 15 | | | Fuze
Setting | Delay | Delay | Delay | Delay | | | Test | Diagnostic
Ground Impact | Sensitivity | Langlie Test
on Plywood | Targets of | Various
Thickness | Distance | 500 it. | | | | Langlie Retest | at -65°F | at +155°F | Ambient | | | Charge | 田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田田 | T2 | T2 | T2 | T2 | | | Zone | - | - | 2 | 2 | 2 | 7 | - | 3 | - | 7 | | _ | 2 | 3 | | | Weapon | 175mm | 105mm | 105mm | 105mm | 155mm | 155mm | 175mm | 175mm | 8 inch | 8 inch | | 105mm | 105mm | 175mm | | | Test
No. | A1 | B1 | B2 | B 3 | B4 | B5 | B6 | B7 | B8 | В9 | | B10 | B11 | B12 | | | | | | | | | | | | | | | | | | | NOTE: Charts plotting above Langlie Tests are shown on the following pages. | Test
No. | Weapon | Zone | Charge | Test | Fuze
Setting | Oty | Remarks | |-------------|--------|------|--------|---|-----------------|-----|--| | | | | | Reliability Tests | | | | | | 155mm | 7 | T2 | Ground Impact
Cold Temp50°F | Delay | 30 | l Possible DUD | | | 175mm | 8 | T2 | Ground Impact
Cold Temp-50°F | Delay | 10 | All Units Functioned | | | 175mm | 8 | T2 | Ground Impact
Hot Temp 145°F | Delay | 10 | All Units Functioned | | | 105mm | 7 | T2 | Ground Impact
Cold Temp-50°F | Delay | 15 | 1 Possible DUD | | | 105mm | 2 | T2 | Ground Impact
TV conditioned | Delay | 15 | All Units Functioned | | | 155mm | 2 | T2 | 6 Inch Plywood
Target at 45°
Angle to Gun | Delay | 15 | l did not Function on target but
functioned on impact with gnd. | | | 105mm | v | T2 | 4 inch plywood
target at 45°
angle to gun | Delay | 15 | l did not Function on Target but
functioned on impact with gnd. | | | 155mm | 2 | T2 | HQE ground impact ambient temp. | Delay | 30 | All units functioned | | | 155mm | 7 | T2 | HQE ground impact
TV conditioned | Delay | 25 | All units functioned | | | 105mm | ~ | T2 | LQE ground impact SQ
ambient temp | SQ | 40 | All units functioned | | | | | | | | | | | Test
No. | Weapon | Zone | Charge | Test | Fuze
Setting | Qty | Remarks | |-------------|--------|----------|--------|---|-----------------|-----|---| | CII | 105mm | 1 | T2 | 4 in. Thk plywood
at 500 ft.
Hot temp +145°F | Delay | 10 | 9/10 Functioned 3-5 feet behind target 1/10 Functioned on gnd. impact | | C12 | 105mm | - | T2 | 4 in. Thk plywood
at 500 ft.
Cold temp -50°F | Delay | 10 | 1/10 missed target
4/10 Functioned 3-5 Ft behind target
5/10 Functioned on gnd. impact | | C13 | 105mm | _ | T2 | 4 in Thk plywood
at 500 ft.
TV conditioned | Delay | 10 | 1/10 missed target
8/10 functioned 3-5 ft. behind target
1/10 functioned on gnd. impact | | C14 | 105mm | r | T2 | 4 1/2 in.thk plywood Delay
at 500 ft.
Hot temp +145°F | d Delay | 10 | 4/10 missed target
3/10 functioned 3-5ft behind target
3/10 functioned on gnd. impact | | | | | | Graze Tests | | | | | 10 | 105mm | 1 | T2 | Ground impact
500 to 850 feet | Delay | 25 | 23/25 graze functioned. Approx. graze angle 2°
2/25 functioned on 2nd impact | | D2 | 105mm | 7 | T2 | Ground impact
300 to 600 feet | Delay | 25 | 20/25 graze functioned. Approx.graze angle 2°5/25 functioned on 2nd impact | | | | | | Penetration Tests
has not been fired | | | | #### 3.7 #### A <u>DIAGNOSTIC</u> A-1 175mm, Zone 1 - 15 inert rounds - to be recovered. #### Cancelled A-2 175mm, Zone 1, Set Delay - 10 rounds fired H. E., ground impact | Round | Fuze | Velocity | | | |-------|------|----------|----------|--------------------------| | No. | No. | Ft./Sec. | Function | Remarks | | 271 | 358 | 1780 | Yes | 75 00 61:-14 4: | | 272 | 360 | 1794 | 11 | 75 - 80 sec. flight time | | 273 | 356 | 1787 | 11 | Florestian 000 mile | | 274 | 355 | 1784 | 11 | Elevation 900 mils | | 275 | 457 | 1781 | 11 | | | 276 | 451 | 1784 | 11 | | | 277 | 452 | 1786 | 11 | | | 278 | 453 | 1766 | 11 | | | 279 | 455 | 1780 | 11 | | | 280 | 456 | 1781 | 11 | | ## B SENSITIVITY Langlie type test using plywood targets at 500 feet distance and fired horizontal. #### B-1 Weapon - 105mm. Zone 1, Set Delay | Fuze
No. | Plywood
Thickness | Function | Remarks | |-------------|----------------------|----------|---------| | 193 | 5 | Yes | | | 194 | 3 1/2 | 11 | | | 195 | 2 1/2 | 11 | | | 196 | 2 | 11 | | | 197 | 1/2 | No | | | 198 | 1/2 | 11 | | | 199 | 1 1/2 | 11 | | | 200 | 3 1/2 | Yes | | | 41 | 2 1/2 | 11 | | | 42 | 1 1/2 | No | | | 43 | 2 | 11 | | | 44 | 2 1/2 | 11 | | | 45 | 3 1/2 | Yes | | | 46 | 3 | 11 | | | 47 | 1 1/2 | No | | B-2 105mm, Zone 5, Velocity approx. 1068 ft/sec. | Round No. | Fuze | Plywood
Thickness | Function | Remarks | |-----------|------|----------------------|----------|---------| | | 3 | 5 | Yes | | | | 4 | 3 1/2 | - 11 | | | | 5 | 2 1/2 | No | | | | 6 | 2 1/2 | Yes | | | | 7 | 1/2 | No | | | | 8 | 1 1/2 | 11 | | | | 9 | 3 | Yes | | | | 10 | 2 | No | | | | 11 | 2 | No Test | | | | 12 | 2 | No | | | | 13 | 2 1/2 | 11 | | | | 14 | 3 1/2 | Yes | | | | 15 | 3 | 11 | | | | 16 | 2 1/2 | No | | ## B-3 105mm, Zone 7 | Round
No | Fuze No. | Plywood
Thickness | Function | Remarks | |-------------|----------|----------------------|----------|----------------------------| | | 31 | 5 | Yes | | | | 32 | 3 1/2 | 11 | | | | 33 | 2 1/2 | No | | | | 34 | 3 | f1 | | | | 35 | 4 | Yes | | | | 36 | 3 1/2 | 11 | | | | 37 | 3 | No | | | | 38 | 3 1/2 | Yes | | | | 39 | 3 | No | | | | 40 | 3 1/2 | Yes | | | | 113 | 3 | No | | | | 114 | 3 1/2 | No Test | Hit top of frame on target | | | 115 | 3 1/2 | Yes | | | | 116 | 3 | No Test | | | | 117 | 3 | Yes | | | | 118 | 2 1/2 | No Test | | | | 119 | 2 1/2 | No | | | | 120 | 3 | 11 | | B-4 155mm, Zone 2, Velocity approx. 750 ft/sec. | Round No. | Fuze | Plywood
Thickness | Function | Remarks | |-----------|------|----------------------|----------|---------| | | 65 | 4 | No | | | | 66 | 6 | Yes | | | | 67 | 5 | 11 | | | | 68 | 3 1/2 | 11 | | | | 69 | 2 1/2 | No | | | | 70 | 3 | Yes | | | | 71 | 2 1/2 | No | | | | 72 | 3 | 11 | | | | 49 | 5 1/2 | Yes | | | | 50 | 4 | No | | | | 51 | 5 | Yes | | | | 52 | 4 1/2 | 11 | | | | 53 | 3 | No | | | | 54 | 3 1/2 | 11 | | | | 55 | 5 1/2 | Yes | | B-5 155mm, Zone 7, Qty. 17, Velocity 1857 ft/sec. | Round
No. | Fuze | Plywood
Thickness | Function | Remarks | |--------------|------|----------------------|----------|---------------| | | 56 | 4 | No | | | | 57 | 6 | B T | | | | 58 | 8 | Yes | | | | 59 | 7 | 11 | | | | 60 | 4 1/2 | 11 | | | | 61 | 3 | No | | | | 62 | 4 | 11 | | | | 63 | 5 1/2 | Yes | | | | 64 | 4 1/2 | No Test | Hit frame | | | 73 | 4 1/2 | No | | | | 74 | 5 | 11 | | | | 75 | 6 1/2 | Yes | | | | 76 | 6 | 11 | | | | 77 | 4 | 11 | | | | 78 | 3 1/2 | No Test | Missed target | | | 79 | 3 1/2 | Yes | · · | | | 80 | 2 1/2 | No | | B-6 175mm, Zone 1, Qty. 16, Velocity 1675 ft/sec. | Round | Fuze | Plywood | | | |-------|------|-----------|----------|---------| | No. | No. | Thickness | Function | Remarks | | 193 | | | | | | 194 | 266 | 7 in. | Yes | | | 1 95 | 267 | 4 1/2 | No | | | 196 | 268 | 6 | Yes | | | 197 | 269 | 5 | No | | | 198 | 270 | 5 1/2 | 11 | | | 199 | 271 | 8 1/2 | Yes | | | 200 | 272 | 7 | 11 | | | 201 | 251 | 4 1/2 | No | | | 202 | 252 | 6 | !! | | | 203 | 253 | 9 | Yes | | | 204 | 254 | 7 1/2 | 11 | | | 205 | 177 | 5 , | No | | | 206 | 178 | 6 | Yes | | | 207 | 179 | 5 1/2 | No | | | 208 | 180 | 6 | Yes | | | | | | | | B-7 175mm, Zone 3, Qty. 15, Velocity 3000 ft/sec. | Round
No. | Fuze
No. | Plywood
Thickness | Function | Remarks | |--------------|-------------|----------------------|----------|---------| | | 90 | 8 | Yes | | | | 95 | 8 | No | | | | 97 | 11 | Yes | | | | 98 | 9 1/2 | 11 | | | | 99 | 6 | 11 | | | | 100 | 4 | 11 | | | | 101 | 2 | No | • | | | 102 | 3 | Yes | | | | 103 | 2 1/2 | 11 | | | | 104 | 2 | Ħ | | | | 89 | 1/2 | 11 | | | | 94 | 1/2 | No | | B-8 8-inch Gun, Zone 1, Qty. 15 | Round | Fuze | Plywood | | | |-------|------|-----------|----------|---------| | No. | No. | Thickness | Function | Remarks | | | 17 | 5 | No | | | | 18 | 6 1/2 | Yes | | | | 19 | 6 | 11 | | | | 20 | 4 | No | | | | 21 | 5 | 11 | | | | 22 | 6 | Yes | | | | 23 | 5 1/2 | No | | | | 24 | 6 | Yes | | | | 121 | 5 1/2 | No | | | | 122 | 6 | Yes | | | | 123 | 5 1/2 | No | | | | 124 | 6 | Yes | | | | 125 | 5 1/2 | No | | | | 126 | 6 | Yes | | | | 127 | 5 1/2 | No | | | | | | | | ## B-9 8-inch Gun, Zone 7, Qty. 15 | Round
No. | Fuze
No. | Plywood
Thickness | Function | Remarks | |--------------|-------------|----------------------|----------|---------| | | 128 | 7 | Yes | | | | 161 | 5 | 11 | | | | 162 | 3 1/2 | No | | | | 163 | 4 | 11 | | | | 164 | 6 | 11 | | | | 165 | 8 1/2 | Yes | | | | 166 | 5 1/2 | No | | | | 167 | 6 | Yes | | | | 168 | 5 1/2 | No | | | | 169 | 6 | 11 | | | | 170 | 7 | Yes | | | | 171 | 6 1/2 | 11 | | | | 172 | 6 | No | | | | 173 | 6 1/2 | Yes | | | | 174 | 6 | No | | B-10 105mm, Zone 1, -65°, Qty. 15 | Round
No. | Fuze
No. | Plywood
Thickness | Function | Remarks | |--------------|-------------|----------------------|----------
---------| | | 420 | 5 | Yes | | | | 421 | 3 1/2 | Yes | | | | 419 | 2 1/2 | No | | | | 422 | 3 | Yes | | | | 423 | 2 1/2 | No | | | | 424 | 3 | Yes | | | | 425 | 2 1/2 | No | | | | 426 | 3 | No | | | | 427 | 5 1/2 | Yes | | | | 432 | 4 | Yes | | | | 428 | 3 | Yes | | | | 429 | 2 1/2 | No | | | | 433 | 3 | No | | | | 434 | 5 1/2 | Yes | | | | 430 | 4 | Yes | | B-11 105mm, Zone 7, +155°F, Qty. 15 | Round | Fuze | Plywood | | | |-------|------|-----------|----------|---------| | No. | No. | Thickness | Function | Remarks | | | 431 | 5 | No | | | | 396 | 6 1/2 | Yes | | | | 397 | 6 | Yes | | | | 399 | 4 | Yes | | | | 400 | 3 | Yes | | | | 401 | 2 | No | | | | 402 | 2 1/2 | No | | | | 459 | 5 | Yes | | | | 461 | 4 | Yes | | | | 462 | 3 | Yes | | | | 463 | 2 | No | | | | 464 | 2 1/2 | No | | | | 465 | 3 | No | | | | 466 | 5 | Yes | | | | 460 | 3 1/2 | Yes | | B-12 <u>175mm</u>, Zone 3, Ambient, Qty. 15 | Round
No. | Fuze No. | Plywood
Thickness | Function | | | | | |--------------|-------------|----------------------|----------|--|--|--|--| | | 435 | 3 | Yes | | | | | | | 436 | 1 1/2 | No | | | | | | | 437 | 2 | No | | | | | | | 438 | 4 | No | | | | | | | 439 | 5 | Yes | | | | | | | 44 0 | 4 1/2 | Yes | | | | | | | 441 | 2 1/2 | No | | | | | | | 442 | 3 1/2 | Yes | | | | | | | 482 | 3 | Yes | | | | | | | 398 | 1 1/2 | No | | | | | | | 412 | 2 | Yes | | | | | | | 413 | 1 1/2 | No | | | | | | | 414 | 2 | No | | | | | | | 395 | 4 | Yes | | | | | | | 416 | 3 | No | | | | | | | | | | | | | | S | | | | | |---|-----|--------|----------|-----|-----|---|------------|----------|---|------|--------|---------| 3 | | | | | | | | 3 3 | | | | | | | | | | | | | | - L | | | | | | 0 | | 6.2 | | | | | | - 3 5 | | | | | | | | | | | | | | | | | | | H | | | | | | | i i | | | | ii | . 4 | | | | | | | | | | | | | | L | | | | | | | | | | × | | | | -5.4 | -0- | | | 1 4 | | | | | | H | | | | | | | | | | | | | | Ži | | | | | • | > | | -6.2 | | | | | | | | | | | | | | | - 3 | | | | | 3 | | | | | | 0 | | 3 | 4 | | | 200 | | 7 | | | | | | | | | | | | 1 |)
- | 7 | | | | | -X- | | | - eo & | 3 | | | 7 3 | 1 | 2 | | | -:- | | | | | | 75 | | | 0 × | VECOC | g | | | ::::::::::::::::::::::::::::::::::::::: | _X_ | | | | | | | | 3 | 7 | <i>S</i> | | | • | | | | | | | | | | | | -: | | 10 100 | | | | | - 4 2 | 72.27 | a | | | | | | | | | | | | | | - 0/ | ENT: 35 | | | | | | | | | | | | -::: | 30 | | | | | | | | | | | | ::::::::::::::::::::::::::::::::::::::: | | * | 1 | | | | j. = . | | | | | | | | | | | | | 2 | | | | | | | -×- | | | -2-8 | -X- | | | 1 | 7 6 | > | (| | | | | 5 | 80 1 | 1 | 2 | | I 0 | | | | | | | 1 | W 24.0 | | | | | | | | | | | Sak | N/C | 553 | וכולא | H.J. (| HOON | NM | 1.1 | FLIBENE PIETZGEN AND MADE NO. 3-104-101-1 DIETZGEN GRAPH PASIER | | | | | | | | | | | | | | | | | :::: | | | | | • | | | |-------------|-------|-----------------|-----|-------------|-----|-----|------|----------|----------|----------|-----|--------------|---------------|----------------|-----|------|------|-----|----------------|----------------|---|------------|------| 101 | | | | | | | | | :::: | | | | | | . :: | . : | | | | | | | | 70 | 5WCT10 | | | | | | | | | | | | | | | L | 1 | | | -::: | | | | | Ì | 3 | | | -> | (| : : : : | 1:::: | | | | | | | | | | -63 | | | : 1 | | | | | -3 | | | | :::. | | | | | :::: | | | | | | | | ٦. | | | | | - 1 | | | X | 8 | | | | | | | - (| - | | | | | | | -3 | ۲. | | | : . | | | | | | -Q | | | | | | | | | | | | | | | | | | | : | | | | | | | | | | | | | -:: | { | > | | | | | | - 170 | -19 | | - | | | | . : | - | × | | - | | | | | | | - 4 | - 7 | | - | | | | | | | | | | | ::::: | | | | | | | | | | | | :- | | - <u>:</u> | -:- | | | | | | | | | | _, | ζ | | | | | | | | | | = | -6 | | <u>.</u> | : | | | | k | | | | | | : :: | | : | | | | | | | | | | | | > | | | | 3 | 15 | | | | | | | 1 | | | | | | | | =1. | | ٥ | 8 | | 1 | | | | જ હ | 7.65 | | | | | | | | | | : : -: | | | | | :: | | | | | | | | | 如 | | | | | | | | | - | | | | | : : | | | | | • | | | | | | 5 | 17. | . ; | . : ; : : | | | | | | | | | : | .= ' | | | | | | 4. | | 7 | - | | | NI | AN | | F . II. | | : . | | | • " : : | | | | | | | | :::: | | | _ ; | : | . (| Ó | | , | 5 5 | PEYWOOD LANGLIE | | | | | | .] : : | | | | |) | | | | | | - a | 1 | 1 | - 3 | 1 | | 4 | N | OD | | | - | | | | | | | | | | | | | | | : | Ł | 7 4 | ال | | -1 | 155 M | -5 | | | | | - : | | | | | | - |) — | - | | | - | | ~~ | 1 | 7 1 | 770 | | (L) | 5 | 77 | | | | | 100 | | | | | 11. | | | | | | | | = | | - 4 | | | | . : | _ | | | | | | | ; | : | | —> | < - | | | | | | -9 | 20. | : | | | : | | | | | | | | : 1 | | 1 | | | | | | | | _ (| - | | | | | -10 | 67 | | | | | · · · · · · | | - | | | 1 | | | | | | | | | - | | | | | | . : | | | | | | | | | | 1 | | | | | | _> | <u> </u> | | | | | | | | -(t) | : : : | 9 | | | | | | | | | | | | | | | | | • | | | | | | | - tu | 20 | | : | | | | | : | | | | | | | K | | 1 | | | | 91 | ٠ | | | | | | : | | | | | | | | | | | | . : : : | | | | | | | | : | | | | | | | | | | | | | | -× | | | | | | | | | - | | | | - 14 | 99 | | : | - | | | | | | | 1 | | | | | | | | | | | | : | | | | | | | | | | | | | | | | | | | > - | | | 1:12 | | | | - | -~ | 65 | | : | | | | | | | | | | | | | | | : | | ::-: | | | | | | | | | | | | | | | | + : | - | r | 1 | 9 | | - | | 7 | | | | ^ | | - | :: | | | | | | | - | | | | | | | 1017 | 53 | | 15 | ()- | 14 | , , | | 0 | M | 17 | , | | | | | | | | | | | | | | W | | 3-5 | // | עד | 177. | | U | | 7771 | ^ /· | 0 | | - | - ! | - | APH PARTS CODA 1D , DIETZGEN GRADH PAULD 73 #### C RELIABILITY TESTS Ground impact and plywood tests at ambient, temperature conditioned, and TV conditioned. All fuzes set delay except where noted and T-2 charges used. C-1 155mm, Zone 7, LQE 83-5° azimuth, 500 mils elevation, cold temperature conditioned at -50°F, quantity 30 rounds | Round No. | Fuze
No. | Velocity
Ft. /Sec. | Function | Remarks | |-----------|-------------|-----------------------|----------|------------------| | 1108 | 512 | 1865 | Yes | ×. | | 1109 | 508 | 1859 | 11 | 朱 | | 1110 | 514 | 1865 | 11 | ₽ [€] 5 | | 1111 | 513 | 1863 | 11 | 2 ,0 | | 1112 | 510 | 1864 | ti | 2/1 | | 1113 | 260 | 1867 | 11 | | | 1114 | 262 | 1868 | 11 | | | 1115 | 259 | 1866 | 11 | | | 1116 | 261 | 1863 | 11 | | | 1117 | 257 | 1865 | 11 | | | 1118 | 258 | 1867 | 11 | | | 1119 | 264 | 1859 | 11 | | | 1120 | 263 | 1870 | (No) | | | 1121 | 314 | 1867 | Yes | | | 1122 | 315 | 1861 | 11 | | | 1123 | 313 | 1864 | 11 | | | 1124 | 317 | 1862 | 11 | | | 1125 | 316 | 1864 | 11 | | | 1126 | 318 | 1868 | 11 | | | 1127 | 319 | 1861 | 11 | | | 1128 | 320 | 1864 | ** | | | 1129 | 338 | 1862 | 11 | | | 1130 | 343 | 1865 | 11 | | | 1131 | 342 | 1868 | - u | | | 1132 | 339 | 1872 | 11 | | | 1133 | 340 | 1867 | 11 | | | 1134 | 344 | 1862 | 11 | | | 1135 | 341 | 1880 | 11 | | | 1136 | 337 | 1865 | 11 | | | 1137 | 273 | 1869 | 11 | | ^{*}Updated Units - Some parts were modified to incorporate a change in assembly procedure. #### C-2 175mm, Zone 3 92° azimuth (round weight 146 lbs. average) Cold temperature conditioned at -50°F 2 min. 8 sec. flight time, qty. 10 rounds | Round
No. | Fuze
No. | Velocity Ft./Sec. | Function | Remarks | |--------------|-------------|-------------------|----------|---------| | 249 | Spotter | Round | | | | 250 | 386 | 3026 | Yes | | | 251 | 385 | 3074 | tt | | | 252 | 369 | 3042 | 11 | | | 253 | 370 | 3015 | t t | | | 254 | 371 | 3024 | †† | | | 255 | 372 | 3019 | †† | | | 256 | 373 | 3019 | 11 | | | 257 | 374 | 3010 | f f | | | 258 | 375 | 3079 | f1 | | | 259 | 376 | 3017 | 11 | | ### C-3 175mm, Zone 3 Same as C-2 except hot temperature conditioned at 145°F, qty. 10 rounds | Roun
No. | | Velocity Ft./Sec. | Function | Remarks | |-------------|---------|-------------------|----------|---------| | 260 | Spotter | Round | Yes | | | 261 | 454 | 3011 | 11 | | | 262 | 458 | Lost | 11 | | | 263 | 443 | 3009 | 11 | | | 264 | 447 | 3019 | 11 | | | 265 | 444 | 3016 | 11 | | | 266 | 448 | 3020 | 11 | | | 267 | 445 | 3017 | ti. | | | 268 | 446 | 3023 | 11 | | | 269 | 449 | 3024 | 11 | | | 270 | 450 | 3017 | 11 | | | | | | | | ## C-4 105mm, Zone 7 84° azimuth, 500 mils elevation, cold temperature conditioned at -50°F, qty. 15 rounds | Round No. | Fuze | Velocity Ft. /Sec. | Function | Remarks | |-----------|------|--------------------|----------|------------------| | 1434 | 278 | 1627 | No | | | 1435 | 277 | 1625 | Yes | | | 1436 | 274 | 1626 | £3 | | | 1437 | 280 | 1635 | £1 | | | 1438 | 275 | 1629 | 11 | Reverse function | | 1439 | 276 | 1633 | 11 | | | 1440 | 326 | 1619 | 11 | | | 1441 | 329 | 1621 | 11 | | | 1442 | 327 | 1622 | ti I | | | 1443 | 323 | 1622 | 11 | | | 1444 | 328 | 1624 | 11 | | | 1445 | 325 | 1622 | 11 | | | 1446 | 321 | 1619 | 11 | | | 1447 | 322 | 1 621 | 11 | | | 1448
| 324 | 1622 | 11 | | ## C-5 105mm, Zone 7 TV conditioned, 85° azimuth, 500 mils elevation, qty. 15 rounds | 3 | Round | Fuze | Velocity | | | |---|-------|------|----------|----------|---------| | _ | No. | No. | Ft./Sec. | Function | Remarks | | | 79 | 211 | | Yes | | | | 80 | 212 | | f f | | | | 81 | 213 | 1621 | 11 | | | | 82 | 215 | 1623 | 11 | | | | 83 | 216 | 1617 | 11 | | | | 84 | 249 | 1615 | 11 | | | | 85 | 250 | 1614 | 84 | | | | 86 | 233 | 1613 | 11 | | | | 87 | 234 | 1615 | 11 | | | | 88 | 235 | 1612 | 11 | | | | 89 | 236 | 1633 | 11 | | | | 90 | 237 | 1618 | 11 | | | | 91 | 238 | 1615 | 11 | | | | 92 | 239 | 1609 | 11 | | | | 93 | 240 | 1618 | 31 | | | | | | | | | # C-6 155mm, Zone 2 6 inch thick plywood target at 45° angle to gun Distance 500 ft. Qty. 15 rounds | Round No. | Fuze No. | Velocity Ft./Sec. | Function | Remarks | |-----------|----------|-------------------|----------|---| | | | | | | | | 133 | | Yes | Long delay | | | 134 | 698 | 11 | | | | 135 | 723 | 11 | | | | 136 | 742 | †1 | | | | 131 | | 11 | | | | 130 | | 11 | | | | 129 | | 11 | | | | 81 | | No | Functioned on ground impact approx. 800 ft. | | | 82 | | Yes | | | | 83 | | 11 | | | | 84 | | 11 | | | | 85 | | 11 | | | | 86 | | tt | | | | 87 | | 11 | | | | 88 | | 11 | | | | | | | | ### C-7 105mm, Zone 5 4 inch thick plywood target at 45° angle to gun Distance - 500 ft., 7.6 mils elevation Qty. 15 rounds | Round
No. | Fuze No. | Velocity Ft./Sec. | Function | Remarks | |--------------|----------|-------------------|----------|-----------------------------| | | 190 | 1070 | No Test | Missed target | | | 189 | 1064 | Yes | | | | 184 | 1053 | 11 | | | | 182 | 1057 | 11 | | | | 181 | 1058 | 11 | | | | 1 91 | 1056 | No | Functioned on ground impact | | | 188 | 1061 | Yes | | | | 1 92 | 1063 | 11 | | | | 157 | 1060 | 11 | | | | 93 | 1065 | 11 | | | | 158 | 1070 | 11 | | | | 91 | 1068 | 11 | | | | 92 | 1066 | 11 | | | | 96 | 1068 | 11 | | | | 132 | 1067 | 11 | | C-8 155mm, Zone 2 HQE, Ground impact, ambient, 84° azimuth, 900 mils elevation, qty. 30 rounds | Round
No. | Fuze
No. | Velocity
Ft./Sec. | Function | Remarks | |--------------|-------------|----------------------|------------|------------------| | | | | | | | 1053 | 494 | 764 | Lost | 2,4 | | 1054 | 495 | 758 | Yes | *** | | 1055 | 496 | 755 | 11 | *;: | | 1056 | 51 5 | 743 | ft | * | | 1057 | 516 | 748 | 11 | Þ _e c | | 1058 | 175 | 744 | 11 | | | 1059 | 106 | 747 | 11 | | | 1060 | 108 | 744 | 11 | | | 1061 | 109 | 752 | †1 | | | 1062 | 105 | 741 | 11 | | | 1063 | 107 | 747 | 11 | | | 1064 | 110 | 751 | 1 1 | | | 1065 | 111 | 749 | 11 | | | 1066 | 112 | 749 | 11 | | | 1067 | 137 | 752 | 11 | | | 1068 | 138 | 752 | 11 | | | 1069 | 139 | 7 56 | E 11 | | | 1070 | 140 | 754 | 11 | | | 1071 | 141 | 753 | 11 | | | 1072 | 142 | 754 | 11 | | | 1073 | 143 | 751 | 11 | | | 1074 | 144 | 7 51 | 11 | | | 1075 | 289 | 758 | 11 | | | 1076 | 290 | 759 | 11 | | | 1077 | 291 | 761 | 11 | | | 1078 | 292 | 756 | 11 | | | 1079 | 293 | 758 | 11 | | | 1080 | 294 | 756 | 11 | | | 1081 | 295 | 753 | 11 | | | 1082 | 296 | 759 | 11 | | ^{*}Some parts were modified to incorporate a change in assembly procedure. C-9 155mm, Zone 2, HQE Ground impact, TV conditioned, qty. 25 rounds | Round
No. | Fuze
No. | Velocity Ft./Sec. | Function | Remarks | |--------------|-------------|-------------------|----------|---------| | 1083 | 217 | 755 | Yes | | | 1084 | 218 | 7 57 | 11 | | | 1085 | 219 | 760 | 11 | | | 1086 | 220 | 754 | 1.1 | | | 1087 | 221 | 756 | 11 | | | 1088 | 222 | 762 | n — fi | | | 1089 | 223 | | 2 11 | | | 1090 | 224 | 765 | 11 | | | 1091 | 225 | 761 | 11 | | | 1092 | 226 | 756 | 11 | | | 1093 | 227 | 758 | 11 | | | 1094 | 228 | 764 | 11 | | | 1095 | 229 | 765 | 11 | | | 1096 | 230 | 766 | 11 | | | 1097 | 231 | 763 | 11 | | | 1098 | 232 | 765 | - 11 | | | 1099 | 241 | 760 | 11 | | | 1100 | 242 | 761 | 11 | | | 1101 | 243 | 768 | 11 | | | 1102 | 244 | 762 | 11 | | | 1103 | 245 | 761 | 11 | | | 1104 | 246 | 763 | 11 | | | 1105 | 247 | 759 | 11 | | | 1106 | 248 | 764 | 11 | | | 1107 | 214 | 766 | tt | | | | | | | | ## C-10 105mm, Zone 7 LQE Ground impact, ambient, fuzes set S.Q., 500 mils elevation, qty. 40 rounds | Round
No. | Fuze | Velocity Ft./Sec. | Function | Remarks | |--------------|------|-------------------|----------|---------| | 1394 | 492 | 1611 | Yes | * | | 1395 | 493 | 1630 | 11 | * | | 1396 | 498 | 1626 | 11 | * | | 1397 | 497 | 1618 | 11 | * | | 1398 | 491 | 1615 | 11 | * | | 1399 | 141 | 1626 | 11 | | | 1400 | 145 | 1614 | ll l | | | 1401 146 1619 Yes 1402 147 1630 " 1403 149 1617 " 1404 305 1617 " 1405 307 1614 " 1406 153 1619 " 1407 154 1615 " 1408 155 1614 " 1409 156 1623 " | | |---|--| | 1403 149 1617 " 1404 305 1617 " 1405 307 1614 " 1406 153 1619 " 1407 154 1615 " 1408 155 1614 " | | | 1404 305 1617 " 1405 307 1614 " 1406 153 1619 " 1407 154 1615 " 1408 155 1614 " | | | 1405 307 1614 " 1406 153 1619 " 1407 154 1615 " 1408 155 1614 " | | | 1406 153 1619 " 1407 154 1615 " 1408 155 1614 " | | | 1407 154 1615 " 1408 155 1614 " | | | 1408 155 1614 " | | | | | | 1409 156 1623 !! | | | 140/ 100 | | | 1410 160 1617 " | | | 1411 176 1617 " | | | 1412 159 1619 " | | | 1413 308 1619 " | | | 1414 306 1618 " | | | 1415 312 1621 " | | | 1416 297 1619 " | | | 1417 300 1615 " | | | 1418 299 1619 " | | | 1419 304 1617 " | | | 1420 303 1619 " | | | 1421 302 1619 " | | | 1422 298 1617 " | | | 1423 301 1614 | | | 1424 311 1617 " | | | 1425 309 1614 " | | | 1426 329 1619 " | | | 1427 332 1616 " | | | 1428 336 1620 " | | | 1429 335 1616 " | | | 1430 331 1617 " | | | 1431 330 1619 " | | | 1432 334 1622 " | | | 1433 333 1618 " | | # C-11 105mm Zone 1 4 inch thick plywood target, distance 500 ft. Hot temperature conditioned +145°F 16.8 mils elevation, qty. 10 rounds | Round | Fuze | Velocity | | | |-------|------|----------|----------|-----------------------------| | No. | No. | Ft./Sec. | Function | Remarks | | 1349 | 467 | | Yes | | | 1350 | 403 | | 11 | | | 1351 | 407 | 780 | 11 | | | 1352 | 405 | Ft./Sec. | 11 | | | 1353 | 404 | Average | No | Functioned on ground impact | | 1354 | 486 | | Yes | | | 1355 | 485 | | 11 | | | 1356 | 487 | | 11 | | | 1357 | 483 | | 11 | | | 1358 | 484 | | 11 | | ## C-12 105mm, Zone 1 4 inch thick plywood target, distance 500 ft. Cold temperature conditioned -50°F 16.8 elevation, qty. 10 rounds | | Round
No. | Fuze No. | Velocity Ft./Sec. | Function | Remarks | |-----|--------------|-------------|-------------------|----------|-----------------------------| | | 1369 | 408 | | No Test | Missed target | | | 1370 | 409 | 780 | Yes | | | * | 1371 | 501 | Ft./Sec. | No) | Functioned on amound impact | | * | 1372 | 500 | Average | No) | Functioned on ground impact | | * | 1373 | 502 | | Yes | | | * | 1374 | 5 06 | | No | Functioned on ground impact | | * | 1375 | 503 | | Yes | | | 3/4 | 1376 | 50 5 | | No | Functioned on ground impact | | * | 1377 | 499 | | Yes | Long delay | | * | 1378 | 504 | | No | Functioned on ground impact | ^{*} These fuzes were modified to incorporate a change in assembly procedure. They were mistakenly used on this test. # C-13 105mm, Zone 1 4 inch thick plywood target, distance 500 ft., TV conditioned, qty. 10 rounds | Round
No. | Fuze
No. | Velocity Ft. /Sec. | Function | Remarks | |--------------|-------------|--------------------|----------|-----------------------------| | | 210 | 669 | No Test | Missed target | | | 209 | 678 | Yes | O. | | | 205 | 676 | 11 | | | | 201 | 673 | 11 | | | | 206 | 678 | 11 | | | | 202 | 681 | tt | | | | 207 | 683 | 11 | | | | 203 | 683 | 11 | | | | 208 | 683 | 11 | | | | 204 | 681 | No | Functioned on ground impact | ## C-14 105mm, Zone 7 4 1/2 inch thick plywood target, distance 500 ft. Hot temperature conditioned 145°F, qty. 10 rounds | Round | Fuze | | | | |-------|------|----------------|----------|----------------| | No. | No. | | Function | Remarks | | 1359 | 471 | | No Test | Missed target | | 1360 | 468 | | 11 11 | 11 11 | | 1361 | 488 | | No | | | 1362 | 489 | | Yes | | | 1363 | 490 | | No Test | Missed target | | 1364 | 472 | | 11 11 | 11 11 | | 1365 | 469 | | Yes | | | 1366 | 473 | | No | Function on im | | 1367 | 470 | 5 1/2" Plywood | No | 11 11 | | 1368 | 474 | 5 1/2" Plywood | Yes | | | | | | | | #### D GRAZE FUNCTIONING TESTS All rounds were fired ground impact at distances of 325 to 850 feet. All fuzes set delay - T2 charges used. ## D-1 105mm, Zone 1, Graze Qty. 25 rounds | Round | Fuze | Velocity | Elevation | Distance | | | |-------|------|----------|-----------|----------|------------|------------| | No. | No. | Ft./Sec. | _(mils) | (feet) | Function | Remarks | | 1474 | 255 | 609 | 10 | 600 | No | | | 1475 | 253 | 646 | 10 | 600 | Yes | | | 1476 | 152 | 660 | 10 | 600 | 11 | | | 1477 | 310 | 672 | 10 | 600 | 11 | | | 1478 | 345 | 673 | 12 | 650 | 11 | | | 1479 | 346 | 676 | 12 | 650 | 11 | | | 1480 | 347 | 680 | 13 | 650 | 11 | | | 1481 | 348 | 681 | 14 | 700 | 11 | | | 1482 | 349 | 683 | 15 | 700 | 11 | | | 1483 | 350 | 685 | 16 | 750 | 11 | Approx. 1° | | 1484 | 351 | 682 | 9 | 550 | 11 | • | | 1485 | 352 | 685 | 9 | 550 | 11 | | | 1486 | 381 | 683 | 6 | 500 | No | | | 1487 | 382 | 686 | 6 | 500 | Yes | | | 1488 | 383 | 687 | 6 | 500 | 11 | | | 1489 | 384 | 683 | 6 | 500 | 11 | | | 1490 | 380 | 685 | 10 | 600 | 11 | | | 1491 | 379 | 688 | 10 | 600 | 11 | | | 1492 | 378 | 685 | 15.8 | 750 | 11 | | | 1493 | 377 | 685 | 15.8 | 750 | 11 | | | 1494 | 511 | 684 | 15.8 | 750 | 11 | * | | 1495 | 507 | 685 | 15.8 | 750 | 11 | 3/2 | | 1496 | 509 | 681 | 15.8 | 750 | 11 | * | | 1497 |
357 | 688 | 20 | 800 | † 1 | | | 1498 | 354 | 687 | 25 | 850 | Et . | | ^{*}These fuzes were modified to incorporate a change in assembly procedure. D-2 105mm, Zone 7, Graze Qty. 25 rounds | Round
No. | Fuze
No. | Velocity
Ft./Sec. | Elevation (mils) | Distance (feet) | Function | Remarks | |--------------|-------------|----------------------|------------------|-----------------|----------|------------| | 49 | 517 | 1625 | 3° | 400 | No | | | 50 | 518 | 1614 | 3 ° | 300 | No | | | 51 | 519 | 1613 | 3 1 / 2° | 550 | Yes | | | 52 | 520 | 1618 | 3 1/2° | 550 | 11 | | | 53 | 521 | 1615 | 3 1/2° | 550 | 11 | | | 54 | 281 | 1617 | 4° | 500 | 1.1 | | | 55 | 282 | 1614 | 4° | 500 | 11 | | | 56 | 283 | 1615 | 5° | 500 | 11 | | | 57 | 284 | Lost | 5° | 500 | 11 | | | 58 | 285 | 1616 | 2° | 400 | 31 | | | 59 | 286 | 1616 | 2° | 400 | 11 | | | 60 | 287 | 1620 | 2° | 400 | 11 | Long delay | | 61 | 288 | 1618 | 2° | 400 | 11 | , | | 62 | 361 | 1616 | 2° | 400 | 11 | | | 63 | 362 | 1622 | 2° | 400 | 11 | | | 64 | 363 | 1622 | 1 1/2° | 350 | 11 | | | 65 | 364 | 1623 | 1 1/2° | 325 | 11 | | | 66 | 365 | 1621 | 1 1/2° | 325 | 11 | | | 67 | 366 | 1623 | 1 1/2° | 325 | 11 | | | 68 | 367 | 1618 | 7 (1°) | 600 | No | | | 69 | 368 | 1618 | 7 (1°) | 600 | No | | | 70 | 148 | 1618 | 7 | 600 | Yes | | | 71 | 256 | 1622 | 7 | 600 | No | | | 72 | 183 | 1620 | 5 | 550 | Yes | | | 73 | 150 | | 5 | 550 | Yes | | # E PENETRATION TESTS These tests will be conducted at a later date. #### 3.8 Conclusion Phase I included specific changes to eliminate a broaching and pre-release problem which existed on previous contracts. Results of these tests is first tate that the problem has been eliminated. As part of this phase a study was made by R. Stresau Labs to determine the reliability of the M55 Detonator's propagation through the path of the DMD unit and the results were favorable. Phase II was a feasibility study conducted to test the use of zinc die casting in place of machined brass on the plunger. Tests have indicated that the properties of zinc are adequate to the performance of the device and the part cost will be lowered. Phase III was a qualification study conducted to establish and improve the final design of all parts including changing the Firing Pin Holder from machined aluminum to die cast zinc. Although approximately 900 units were tested for environment and ballistics with satisfactory results, a follow-on task should follow to finalize the unit's design and tooling for future production. *Updated Units - Some parts were induffed to measure assembly procedure. 75